
PROGRAMACIÓN 1

Clase 8

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

1

2

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Desarrollar aplicaciones con uso de arreglos de una
dimensión y multidimensionales

• Realizar operaciones sobre arreglos: ordenamiento,
eliminación, e inserción

• Resolver problemas aplicando diseño descendiente

Objetivos del tema

3

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

Arreglos

Los arreglos son entidades “estáticas” en cuanto a que su tamaño no
cambia una vez que han sido creadas.

A cada celda se le asigna un número entero que indica la
posición de un dato con respecto a los demás.

Los arreglos son estructuras de datos que consisten en elementos de
información del mismo tipo relacionados entre sí

Un arreglo es un grupo de posiciones de memoria contiguas.
Todas tienen el mismo nombre y el mismo tipo.

4

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Los arreglos sólo almacenar datos de un sólo tipo.

• Para definir un arreglo se debe indicar: el tipo de todos sus
datos, la cantidad de celdas y un nombre de variable.

• Una vez definido el largo del arreglo, éste no cambia.

• Un solo nombre representa a todos los elementos.

• A los elementos se accede en forma directa y aleatoria a
través del nombre del arreglo y la posición deseada.

• Cada elemento del arreglo puede ser utilizado como cualquier
variable.

Métodos

5

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

Declaración de arreglos

Diferentes formas de declaración y definición de arreglos

6

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

import java.io.BufferedReader ;

import java.io.InputStreamReader ;

public class Programa {

 final static int MAX = 2;

 public static void main (String args []) {

 //MAS ADELANTE HABRÍA QUE MODULARIZAR LA INICIALIZACION, CARGA E IMPRESION

 int B[]=new int [MAX];

 for (int con=0;con< MAX;con ++) {

 System.out.println ("Ingrese integer : "+con);

 B[con]= obtenerEntero ();

 }

 for (int con=0;con< MAX;con ++)

 System.out.println (B[con]);

 }

 public static int obtenerEntero (){

 int valor = 0;

 boolean enterovalido = false;

 BufferedReader entrada = new BufferedReader (new InputStreamReader (System.in));

 do {

 try {

 valor = new Integer (entrada.readLine ());

 enterovalido = true;

 }

 catch (Exception exc) { enterovalido = false; }

 } while (! enterovalido);

 return valor;

 }

}

Ejemplo

7

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

public class Programa {

 final static int MAX = 10;

 public static void main (String args []) {

 // MAS ADELANTE HABRÍA QUE MODULARIZAR LA INICIALIZACION,

 //CARGA E IMPRESION

 int B[]=new int [MAX];

 for (int con = 0 ; con < MAX; con++) {

 B[con]=(int) (MAX* Math.random () + 1); // Entre 1 y 10

 }

 System.out.println ("el promedio es: "+promedio(B));

 }

 public static float promedio (int [] arr){

 float prom = 0.0f;

 for (int con = 0 ; con < MAX; con++) {

 prom += arr [con];

 }

 prom=prom/MAX;

 return prom;

 }

}

Ejemplo

Pasaje de parámetros

8

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Cuando se invoca al método se crea una nueva variable (el
parámetro formal) y se le copia el valor del parámetro actual.

• El parámetro actual y el formal son dos variables distintas aunque
tengan el mismo nombre.

• El método trabaja con la copia de la variable por lo que cualquier
modificación que se realice sobre ella dentro del método no
afectará al valor de la variable fuera.

Paso de parámetros por valor

• Cuando se invoca al método se crea una nueva variable (el
parámetro formal) a la que se le asigna la dirección de memoria
donde se encuentra el parámetro actual.

• En este caso el método trabaja con la variable original por lo que
puede modificar su valor.

Paso de parámetros por referencia

Pasaje de parámetros en Java

9

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• En Java todos los parámetros se pasan por valor.

• Cuando el argumento es de tipo primitivo, el paso por valor
significa que cuando se invoca al método se reserva un nuevo
espacio en memoria para el parámetro formal. El método no
puede modificar el parámetro actual.

• Cuando el argumento es una referencia (por ejemplo, un array
o cualquier otro objeto) el paso por valor significa que el
método recibe una copia de la dirección de memoria donde se
encuentra el objeto. La referencia no puede modificarse pero
sí se pueden modificar los contenidos durante la ejecución
del método.

… 202 … b c d a … 201 … 10 10

… 100 … 202 203 204 205 … 300 … 410 725

B arr a c

0 1 2 3

Ejemplo

10

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

public class Programa {

 final static int MAX = 10;

 public static void main(String args []) {

 //MAS ADELANTE HABRÍA QUE MODULARIZAR LA INICIALIZACION

 //E IMPRESION

 int B[]=new int [MAX];

 cargar_arreglo (B);

 System.out.println ("Los datos son:");

 for (int con = 0 ; con < MAX; con++)

 System.out.println (B[con]);

 int a = 20;

 cargar_variable_simple (a);

 System.out.println ("La variable es :");

 System.out.println (a);

 }

 public static void cargar_variable_simple (int c) {

 c = 10;

 }

 public static void cargar_arreglo (int [] arr) {

 for (int con = 0 ; con < MAX; con++)

 arr [con]=(int)(Math.random ()*MAX+1);

 }

}

Como trabajar con arreglos

11

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Para hacer un programa que contiene arreglos se tendrá en
cuenta el siguiente esquema:

• Definir constantes;

• Dentro de main(){

• Definir variables

• Inicializar arreglo/s;

• Cargar arreglo/s;

• Procesar;

• Imprimir arreglos/s;

}

Estructuras ordenadas

12

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Las estructuras ordenadas se refiere a una propiedad que
posee su composición respecto de sus elementos.

• Los métodos de consulta y modificación tendrán que
considerar las propiedades que posee la estructura.

 public static int buscar_pos_des(int[] arr,int valor) {

 int pos = 0;

 while ((pos<MAX)&&(arr[pos]!=valor))

 pos++;

 if (pos>=MAX) return - 1;

 else return pos;

 }

 public static int buscar_pos_ord(int[] arr,int valor) {

 int pos = 0;

 while ((pos<MAX)&&(arr[pos]>valor))

 pos++;

 if ((pos<MAX)&&(arr[pos]==valor)) return pos;

 else return - 1;

 }

Ejercicios

13

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

1. Hacer un programa que cargue un arreglo (sin orden) de
tamaño MAX=10 con números enteros aleatorios entre 0 y
100. Finalmente imprima el arreglo por pantalla.

2. Implementar un método que busque la posición de un valor
entero dado en un arreglo ordenado.

3. Implementar un método que realice un corrimiento a
derecha en un arreglo ordenado a partir de una posición.

4. Implementar un método que realice un corrimiento a
izquierda en un arreglo ordenado a partir de una posición.

5. Hacer un programa que inserte un elemento en un arreglo
(ordenado decrecientemente) de tamaño MAX=10.
Finalmente se pide que imprima el arreglo.

6. Hacer un programa que elimine un elemento en un arreglo
(ordenado decrecientemente) de tamaño MAX=10.
Finalmente se pide que imprima el arreglo.

Ejercicios

14

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

7. Hacer un programa que cargue un arreglo de tamaño
MAX=10 con números enteros aleatorios entre 0 y 100 de
tal manera que quede ordenado decrecientemente.
Finalmente imprima el arreglo.

8. Hacer un programa que devuelva la posición de inicio y fin
de la primer secuencia de números distinta de ceros.

9. Hacer un programa que devuelva la posición de inicio de la
mayor secuencia de números distintos de ceros.

10. Hacer un programa que elimine las secuencias de tamaño N
de números distintos de cero de un arreglo. Solicitar el valor
de N al usuario.

11. Hacer un programa que elimine de un arreglo todas las
ocurrencias de una secuencia patrón dada por otro arreglo.

Ejercicios

15

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

12. Hacer un programa que reemplace de un arreglo A todas las
ocurrencias de una secuencia patrón dada en un arreglo P,
por la secuencia contenida en el arreglo R.

13. Hacer un programa que invierta el orden de una secuencia
dada.

14. Hacer un programa que busque una secuencia dada en un
arreglo y le invierta el orden.

Métodos de ordenamiento

16

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

• Los algoritmos de ordenamiento nos permite, como su
nombre lo dice, ordenar. Los métodos más populares son:

• Selección

• Inserción

• Burbujeo

Ejemplo

17

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

public static void seleccion(int arr[]) {

 int i, j, menor, pos, tmp;

 for (i = 0; i < MAX; i++) { // tomamos como menor el primero

 menor = arr[i]; // de los elementos que quedan por ordenar

 pos = i; // y guardamos su posición

 for (j = i + 1; j < MAX; j++){ // buscamos en el resto

 if (arr[j] < menor) { // del array algún elemento

 menor = arr[j]; // menor que el actual

 pos = j;

 }

 }

 if (pos != i){ // si hay alguno menor se intercambia

 tmp = arr[i];

 arr[i] = arr[pos];

 arr[pos] = tmp;

 }

 }

}

Ejemplo

18

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

public static void insercion (int arr []) {

 for (int i = 1; i < MAX; i ++) {

 int aux = arr [i];

 int j = i - 1;

 while ((j >= 0) && (arr [j] > aux)){

 arr [j+1] = arr [j];

 j -- ;

 }

 arr [j+1] = aux;

 }

}

public static void burbuja (int [] arr){

 int temp;

 for(int i = 1;i < MAX;i ++){

 for (int j = 0 ; j < MAX - 1; j++){

 if (arr [j] > arr [j+1]){

 temp = arr [j];

 arr [j] = arr [j+1];

 arr [j+1] = temp;

 }

 }

 }

}

Ejercicios

19

P
ro

g
ra

m
a

c
ió

n
 1

 -
 T

U
D

A
I

1. Hacer un programa que cargue un arreglo (sin orden) de
tamaño MAX=10 con números enteros aleatorios entre 0 y
100. Finalmente imprima por pantalla el arreglo ordenado.

2. Modularizar el método de ordenamiento por selección,
considerando los métodos
 obtener_posicion_menor_arreglo(int[] arr, int pos_ini, int
pos_fin)

 intercambiar_contenido_arreglo(int[] arr, int pos_1, int
pos_2)

